US ERA ARCHIVE DOCUMENT # WMD Terrorism Risk Assessment in the Department of Homeland Security Joint U.S. EPA and DHS Conference On Real-World Applications and Solutions for Microbial Risk Assessment Steve Bennett, Ph.D. Chemical and Biological Division Threat Characterization and Attribution Section Science and Technology Directorate Department of Homeland Security 10 April, 2007 #### DHS, HSC Guidance... - "...We need to adopt a risk-based approach in both our operations and our philosophy. Risk management is fundamental to managing the threat... The most effective way to apply risk-based approach is by using the trio of threat, vulnerability and consequence as a general model for assessing risk and deciding on protective measures we undertake." Michael Chertoff. Secretary. DHS - "...the United States requires a continuous, formal process for conducting...assessments to guide prioritization of...investments in biodefense-related research, development, planning, and preparedness." - Biodefense for the 21st Century (HSPD-10) #### DHS, HSC Guidance...(cont'd) Required by HSPD-18: Medical Countermeasures against Weapons of Mass Destruction § 14 (c) "The Secretary of Homeland Security shall develop a strategic, integrated all-CBRN risk assessment... Not later than June 1, 2008, the Secretary of Homeland Security shall submit a report to the President...which shall summarize key findings...and shall update those findings when appropriate, but not less frequently that every 2 years." # Rare events: Low frequency, High Consequence - WASH-1400 1975: one of the first demonstration of Probabilistic Risk Assessment (PRA) as a method for tackling the probability estimation problem for low-frequency events. - Assessed accident risk for nuclear power plants (probability of complete core meltdown assessed at 1 in 20,000 per reactor per year). - NUREG-1150 1991: updated PRA approach based on Three-Mile Island, and improvements in risk assessment research - New NRC assessment: will include effect of emergency preparedness and other mitigating factors. - NASA, Terrorism... ### Probabilistic Risk Assessment - PRA divides the spectrum of possible events into a discrete set of scenarios. For each scenario, s_i - Estimate consequence, C_i - Estimate probability, p_i - lacktriangledown Aggregate the risk from the set of all triplets $<\!\!s_{p}p_{p}C_{i}\!\!>$ - Probability estimates are calculated for end-nodes on an event tree corresponding to specific scenarios. Each distinct path through the tree is a unique scenario. - Consequence estimates are modeled, given the occurrence of an event tree scenario. # Thoughts on Expert Judgment - The process of assessing expert judgments provides a snapshot of our current state of knowledge. - The state of knowledge will be refined as new experiences are gained. - There is no "right" answer, just good answers ## Thoughts on Expert Judgment - Expert judgment is pervasive in risk studies. The question is not whether to use expert judgment but whether to use it in an overt manner, documenting its use, or to hide its use. - Making judgments quantitative (but not implying certainty) allows them to be combined with other sources of information and to be manipulated in models. - Verbal or qualitative assessments lack a common basis for interpretation – we'll see an intelligence example of this shortly. # DHS RA Probability Elicitation - NUREG 1150 Protocol - Identify issues and select experts - First Meeting: - Discuss issues, share knowledge - Define variables and events "elicitation statement" - Probability Training - Practice - Study period (a few weeks) - Second Meeting: Review findings, share knowledge Individual elicitations - Review and reconciliation - Aggregation and documentation - Aggregate expert judgments Document substantive reasoning - Document probability reasoning ## Extensive use of Elicitation-based PRA **Probabilities** - Nuclear Regulatory Commission - Department of Energy - Environmental Protection Agency - Department of Defense - - 1967 Apollo flight loss spawned one of the earliest comprehensive studies - 1969 Goal: Probability of loss of life < 1% (space shuttle task) - 1983 probabilistic risk analysis of shuttle flights - NASA administrators quickly abandoned PRA - Later events proved accuracy of analysis Common practice (Pate-Cornell and Fischbeck) - Intelligence Community #### Sherman Kent and the Board of National Estimates: Collected Essays. Center for the Study of Intelligence, CIA (1994)100% Certainty The General Area of Pessibility 93%, give or take about 5% Admost certain 75%, give or take about 12% Probable 50%, géve or take about 10% Chances about even 30%, give or take about 10% Probably not 7%, give or take about 5% Almost certainly not 0% Impossibility #### Summarizing the elicitation process - Solid first-principles approach - Backed by 40 years of experience in fields of comparable uncertainty Backed by the National Academies and some of the nation's best minds in probability and decision analysis Used in government for immediate life-and-death analyses (space shuttle, nuclear power plants, etc.) The experts drive the train Beging medicine are proposal to a property of the - Review meetings are an essential component of the process. Experts will review and approve elicited data as a group. Additional understanding gained by the discussions can be a justification for adjusting probabilities. - Numbers are important for a common basis of understanding and comparison. - ...But quantification does not mean certainty. Rather, quantification allows experts to more clearly indicate how uncertain they are about an issue or topic. Capturing uncertainty is critical, and this process is designed to do that in a consistent and appropriate manner Eliciting ranges, not only averages - Means and medians are never reported on their own uncertainty is always attached. ### **Selected References** - Keeney, R.L. & von Winterfeldt, D. (1991). Eliciting probabilities from experts in complex technical problems. *IEEE Transactions on Engineering Management*, 38, pp. 191-201. - Merkhofer, M.W. Decision Science and Social Risk Management, D. Reidel, Boston, 1987. - Hora,S. Advances in Decision Analysis, Chapter 8 (in press). - Christensen-Szalanski, JJ & Bushyhead, JB. Physicians Use of Probabilistic Information in a Real Clinical Setting. Journal of Experimental Psychology: Human Perception and Performance, 1981, vol 7. ## Selected References (cont'd) - Hammitt, JK and Shlyakhter, Al. The Expected Value of Information and the Probability of Surprise. Risk Analysis, Vol. 19, 1999. - Hattis, D. and Burmaster DE. Assessment of Variability and Uncertainty Distributions for Practical Risk Analyses. Risk Analysis, Vol. 14, 1994. - Lichtenstein, S. et al. Judged Frequency of Lethal Events. Journal of Experimental Psychology: Human and Perception, Vol. 4, 1978. - Murphy, AH and Winkler RL. Experimental Point and Area Precipitation Probability Forecasts for a Forecast Area with Significant Local Effects. Atmosphere, Vol. 15 1977 # Selected References (cont'd) Shlyakhter, Al. An Improved Framework for Uncertainty Analysis: Accounting for Unsuspected Errors. Risk Analysis Vol. 14, 1994.